A Tsunami Forecast Model for Morehead City, North Carolina Hongqiang Zhou^{1,2} - 1. NOAA Center for Tsunami Research, Pacific Marine Environmental Laboratory, Seattle, WA - 2. Joint Institute for the Study of the Atmosphere and Ocean, Seattle, WA Abstract This report documents the development, validation and stability testing of a tsunami forecast model for Morehead City, North Carolina. The model is to be integrated into NOAA's short-term tsunami forecast system. In this system, tsunami propagation in nearshore waters and any subsequent runup on land are simulated in real time using the Method of Splitting Tsunamis numerical model. The simulations are conducted using three grids at successively finer resolutions. The innermost grid covers Morehead City and the surrounding vicinity at a spatial resolution of approximately 62 meters. The model can complete a 12-hour simulation within 30 minutes of CPU time. Accuracy of the forecast model is evaluated by comparing the computational results to a high-resolution reference model in a series of scenarios. Numerical stability is also considered using these the synthetic mega- and micro-tsunami events. ### 1 Background and Objectives The National Oceanic and Atmospheric Administration (NOAA) Center for Tsunami Research (NCTR) at the Pacific Marine Environmental Laboratory has developed a tsunami forecasting capability for operational use by NOAA's two Tsunami Warning Centers located in Hawaii and Alaska (Titov et al., 2005). The system is designed to efficiently provide basin-wide warning of approaching tsunami waves accurately and quickly. It combines real-time tsunami measurements with numerical models to produce estimates of tsunami wave arrival time and amplitudes at coastal communities of interest. This system integrates several key components: deep-ocean observations of tsunamis in real time, a basin-wide pre-computed propagation database of water level and flow velocities for potential seismic unit sources, an inversion algorithm to refine the tsunami source based on deep-ocean observations during an event, and inundation forecast models run in real time and at high resolutions for selected coastal communities. Morehead City is a port city of the state of North Carolina. It has a land area of 5.1 square miles and a population of 8661 (2010 U.S. Census). The city was named after John Motley Morehead, the 29th governor of North Carolina State. In the early 1850s, the town site was purchased by the Shepard Point Land Company with plans to use it as a transportation hub connecting the deep channel through Beaufort Inlet with the railroad. The city experienced a steady demographic and economic growth because of the deep-water port built at the Shepard Point, as well as from the Atlantic and North Carolina Railroad that connected it to other parts of the state. The town was incorporated in 1861. Its growth was interrupted by the American Civil War, in which it was occupied by the federal troops (http://moreheadcity.nc.gov/morehead-city-nc-history). The city's resurgence was brought by the construction of the Atlantic Hotel in the 1880s. Following the Great Depression and World War II, Morehead City experienced a downturn, deteriorating continuously until the 1980s, when the city received a "Community Development Block Grant" to replace an aging infrastructure and improve the waterfront area. This renewal has been maintained by governmental grants and private investments in the past decades. In 2003, the Morehead City Historic District was listed on the "National Register of Historic Places". Situated on the "Crystal Coast", Morehead City is a popular destination for tourists. Tourism forms a major component of the city's economy, together with fishing and light industry. Its location by the sea means Morehead City is home to several marine-research facilities, including the Institute of Marine Science and the North Carolina Division of Marine Fisheries of the North Carolina Department of Transportation. Morehead City may be subject to tsunamis caused by the earthquakes around the Atlantic Basin, especially those along the eastern edge of the Caribbean Plate and the eastern edge of the Scotia Plate. Besides earthquakes, submarine and subaerial landslides may also trigger tsunamis that could pose a threat to U.S. east coast cities, including Morehead City (e.g., Driscol et al., 2000; Ten Brink et al., 2008; Løvholt et al., 2008; Zhou et al., 2011). In this study, we develop a tsunami forecast model for Morehead City. This model is to be integrated into NOAA's tsunami forecast system as a part of NOAA's effort to provide a nation-wide tsunami forecast capability. # 2 Forecast Methodology The main objective of a tsunami forecast model is to provide a quick and accurate estimate of tsunami arrival time, wave heights, and inundation during a tsunami event. Models are designed and tested to perform under stringent time constraints, given that time is generally the single limiting factor in saving lives and property. A forecast model relies on a high-resolution numerical model, which employs the Method of Splitting Tsunami (MOST) to simulate the nearshore propagation and runup in real time. MOST solves the shallow water equations through a finite difference scheme. The numerical code has been validated extensively against laboratory experiments (Synolakis et al., 2008), and historical tsunami events (e.g., Wei et al., 2008; Tang et al., 2008). Numerical simulations are conducted in three telescoped grids at successively increased resolutions with the innermost grid covering the population and economic center of a community of interest. Bathymetric and topographic grids are derived from digital elevation models (DEMs) developed by the National Geophysical Data Center (NGDC) and NCTR. Technical aspects of forecast model development, validation and stability testing have been reported by Titov and González (1997), while the details of forecast methodology can be found in the publication of Tang et al. (2009). Simulating tsunami propagation in an ocean basin is, computationally, very time-consuming. Instead of real-time simulation, the oceanic propagation is estimated through the linear combination of tsunami source functions. A tsunami source function is the time series of water surface elevations and water velocities in an oceanic basin due to a unit earthquake source, which measures 10050 km2 in area and has a slip value of 1 m, equivalent to the moment magnitude (Mw) of 7.5 (Gica et al., 2008). Unit earthquake sources have been constructed to encompass all areas where potentially tsunamigenic subduction zones exist. The tsunami source function for each unit earthquake source is pre-computed with MOST at a 4 arc-min resolution and stored in a tsunami propagation database. Given that tsunami evolution in deep ocean is a linear process, a tsunami scenario can be accurately represented through the linear combination of related source functions. During a tsunami event, as the tsunami waves propagate across the ocean and successively reach the DART ("Deep-Ocean Assessment and Reporting of Tsunamis") observation sites, recorded sea level is ingested into the tsunami forecast application in near real-time and incorporated into an inversion algorithm to produce an improved estimate of the tsunami source (Percival et al., 2009). Since nonlinear effects are stronger in nearshore tsunami evolution, these processes are simulated with MOST in real time. A tsunami forecast model consists of three telescoped grids with successively finer resolutions. The seaward boundaries of the outermost A-grid are placed in deep water. Pre-computed boundary conditions are input along these boundaries to initiate the real-time simulations. The B-grid is an intermediate grid that provides a transition between the outermost A-grid and the innermost C-grid. The C-grid covers the population and economic center of the at-risk community. Due to shoaling effects, waves become short when they approach shorelines. High resolution is needed for the C-grid to sufficiently represent the bathymetric and topographic features, as well as to accurately resolve and simulate near-shore tsunami evolutions. Forecast models, including that of Morehead City, are constructed for at-risk coastal communities in the Pacific and Atlantic Oceans. Previous studies have validated the accuracy and efficiency of each forecast model currently implemented in the real-time tsunami forecast system (Titov et al., 2005; Titov, 2009; Tang et al., 2008; Wei et al., 2008). # 3 Model Development Accurate forecast of tsunami impact on a coastal community largely relies on the accuracy of the bathymetric and topographic data. The basis for the development of the grids in a tsunami forecast model is the high-resolution DEMs. For each community, the DEMs are compiled from a variety of recent data sources. All these data have been shifted to the World Geodetic System 1984 horizontal datum, and the vertical datum of Mean High Water. A high-resolution "reference" model is first developed. From this, an "optimized" model is constructed by downgrading the resolution and reducing the domain coverage of the reference model grids. The purpose of this optimization is to reduce the required CPU time to an operationally specified period. This operationally developed model is referred to as the optimized tsunami forecast model, or simply the "forecast model". In the development of a forecast model, the computational results are carefully compared to the reference model to check if due accuracy is maintained. #### 3.1 Forecast area Figure 1 shows a map of Morehead City and the surrounding vicinity. The semi-closed Bogue Sound separates Bogue Banks from mainland Carteret County, where Morehead City is located. The sound is a portion of the Atlantic Intercontinental Waterway. Vessels enter the sound through both Beaufort Inlet in the east and Bogue Inlet (not
shown in the figure) in the west. Offshore of Bogue Banks is the continental shelf, over which the water depth increases slowly to approximately 50 m over nearly 100 km. When a long wave such as tsunami propagates over the continental shelf, a great amount of wave energy can dissipate due to bottom friction. The Continental shelf and low-lying coastal islands form a natural barrier for Morehead City. As a result, the city has experienced very few hazardous waves in history. The continental shelf offshore from Morehead City is relatively wide, as it is along much of the US eastern seaboard. As a long wave propagates into shallower water, wave heights become higher and wavelengths become shorter due to shoaling effects. To simulate tsunami propagation over the continental shelf, we need a nonlinear numerical model and high-resolution computational grid. This requires more CPU time. On the other hand, as wave speeds decrease in shallow water, the wide continental shelf delays the arrival of tsunamis, giving coastal communities more time for preparation. # 3.2 Digital elevation models The bathymetry and topography used in the development of this forecast model was based on a DEM provided by NGDC and the author considers it to be an adequate representation of the local topography and bathymetry. As new DEMs become available, forecast models will be updated and report updates will be posted at "http://nctr.pmel.noaa.gov/forecast_reports". The Atlantic basin is covered by a one-minute bathymetric grid from 72°S to 72°N in latitude and from 20°E to 105°W in longitude. The grid was compiled by merging the one-minute grid from the "General Bathymetric Chart of the Ocean" with measured and estimated seafloor topography grids in areas of water depth greater than 200 m. For the U.S. east coast, NGDC has developed a nine-second grid that spans from 25°N to 50°N in latitude and from 85°W to 50°W in longitude. These data were compiled from a variety of data sources including the multibeam bathymetry surveys performed by the National Ocean Service, NOAA Ocean Exploration, U.S. Geological Survey and other agencies; hydrographic survey data from NOAA National Ocean Service; and LIDAR data collected by the Joint Airborne LIDAR Bathymetry Technical Center of Expertise. For Morehead City and the surrounding vicinity, there is a 1/3-second DEM that covers areas from 34.37°N to 35.57°N in latitude and from 77.27°W to 76.0°W in longitude (Grothe et al., 2011). A zero contour line was first created to represent the latest coastline based on the "Google Earth" satellite imagery from 2011. Bathymetric data was sourced from the National Ocean Service hydrographic survey, the U.S. Army Corps of Engineers hydrographic channel surveys, and the multibeam swath sonar survey conducted by the North Carolina Department of Environment and Natural Resources. The bathymetry-topography datasets employed by NGDC include the DEM developed by the North Carolina Department of Environment and Natural Resources, and the data published by the Coastal Service Center of the U.S. Army Corps of Engineers in 2004. The topographic data are derived from the U.S. Geological Survey 1/3-second National Elevation Dataset DEM, and the North Carolina Department of Emergency Management Floodplain Mapping Program LIDAR. #### 3.3 Grid setup In Figure 2, we present the extents of grids in the forecast model. The offshore boundaries of A-grid extend into the deep ocean. Pre-computed boundary conditions for this grid are derived by linearly combining tsunami source functions from the pre-computed SIFT propagation database. The west and north boundaries intersect the continental shelf. Given that waves may become very nonlinear in shallow water, the input boundary conditions may become inaccurate in these regions. This problem can be magnified if the alongshore wave propagation is strong. A solution to this problem is to put these boundaries far from the area of interest. The B-grid provides a transition of real-time simulations between the A- and C-grids. In the forecast model, B-grid covers a region over most area of the continental shelf offshore Morehead City. The C-grid covers the entire Morehead City and vicinity area. Due to shallow water depth and complex coastlines, waves may undergo complicated processes of diffraction, reflection and shoaling in this grid. Very high resolution is applied on this level to better capture the physical features. In the present forecast area, there is a tide gauge operated by the National Ocean Service in Beaufort harbor (34°43.2′N, 76°40.2′W) since June 10 1990, and a gauge installed near Spooners Creek (34°43.5′N, 76°48.2′W) on March 25 2012. The water depth is 2.49 m and 0.70 m for the Beaufort and Spooners Creek stations, respectively. These stations are also denoted in Fig. 2. The forecast model grids are derived from a reference model by downgrading the resolutions and reducing the domain coverage of its grids. The limits of the reference model grids are plotted in Fig. 3. Parameters of both models are presented in Table 1. In both the forecast and reference models, simulations are initiated when the input water surface displacement reaches a threshold of 0.001 m along the open boundaries of A-grids. To approximate the energy dissipation due to seabed friction, we employ a constant Manning's roughness coefficient of 0.03 in all grids. This value is typical for coastal waters (Bryant, 2001), but may be lower on the dry land covered by vegetation and result in higher runup. ### 4 Model Testing Before it is integrated into NOAA's tsunami forecast system, the accuracy and stability of a forecast model is stringently tested. Accuracy of a numerical model may be compromised by inaccurate bathymetry and topography, as well as numerical dispersion. The latter is inherent of finite difference schemes, as employed by MOST, and depends on the spatial resolution of grids. While model accuracy obviously dictates the reliability of forecast, unforeseen instabilities may cause the failure of tsunami forecast. Given the intention to employ the model for an operational application, the robustness of model should be carefully evaluated so that instabilities are avoided beforehand as much as possible. Due to the lack of historical tsunami records in Morehead City area, the forecast model cannot be validated for real events. Therefore, in this section, we assess the accuracy of the forecast model by using several synthetic scenarios. These scenarios also allow the stability of the model to be checked. #### 4.1 Accuracy The U.S. east coast, where Morehead City is situated, is thought to be at risk from tsunamis generated by earthquakes that may occur in the subduction zones along the eastern edge of Caribbean Plate and the eastern edge of Scotia Plate. In this section, we synthesize several scenarios that represent possible earthquakes in these zones. The scenarios include six "mega" tsunamis generated by earthquakes of magnitude equivalent to Mw 9.3, along with a tsunami generated by an Mw 7.5 earthquake. The parameters of these scenarios are presented in Table 2. In Figs. 4-10, we present the modeling results of the synthetic scenarios. The figures show the time series of water surface elevations are output the grid nodes nearest to the location of the two tide stations for both the reference and forecast models. In general, the two models show close agreement at the Beaufort station location. As the Spooners Creek station is closer to the shoreline, the more complex dynamics of simulations at this location show greater sensitivity to grid resolutions, and therefore display bigger differences between the reference and forecast models. Agreement is better for the leading waves when the wavelength is long. But since numerical errors increase for shorter waves, bigger differences are observed in trailing waves when their wavelengths are relatively short. The maximum runup is usually attributed to the longer waves and so numerical errors in shorter waves may not significantly affect the forecast of coastal runup. Maximum water surface elevations over the area covered by the forecast model's C grid are also compared between the forecast and reference models in Figures 4-10. Maps of maximum water surface elevations serve indicators of which locations might experience the most severe tsunami impact. In all scenarios, close agreement is observed for the maps of maximum water surface elevations for both models, suggesting forecast model is reasonably accurate. A great amount of wave energy is dissipated due to seabed friction when a wave propagates over the continental shelf. As a result, the wave heights are significantly lowered in the Morehead City forecast area. The most severe scenario is ATSZ 48-57 (Figure 5), where the maximum wave height is approximately 0.4 m at the Spooners Creek station and 0.8 m at the Beaufort station. In this event, Bogue Banks is mostly flooded. Bogue Banks and small offshore islands effectively reduce the wave heights in Bogue Sound, and protect the coast of Morehead City. In this scenario, waves may beak nearshore and on the dry land. MOST neglects the energy dissipation due to wave breaking. As a result, runup may be significantly overestimated. In scenario ATSZ 68-77, the first wave arrives in the Morehead City area approximately 5.5 hours after the time of the earthquake. Following this wave are two waves of higher wave heights. Operational procedures dictate that that real time simulation with the forecast model be conducted for 12 hours since after initiation. #### 4.2 Stability Very large incoming waves may generate instability within a numerical model. A solution to avoid this that has been widely practiced is to reduce the time step. The synthetic megatsunami events are intended to represent the most severe tsunamis that may hit the forecast area. Figure 4-10 show there is no instability observed in these scenarios.
Instability may also be caused even when incoming waves are very small. In this situation, the amplitude of numerical noise or instabilities may be as great as or even larger than the actual sea-level variability. Numerical noise can accumulate, amplify and ultimately cause the failure of computation. In this report, we test the forecast model against a synthetic micro-tsunami scenario (see SSSZB 11 in Table 2). The incoming waves are smaller than the threshold to initiate forecast computation (See Appendix A). Therefore, we temporarily lower this threshold to 0.00001 m. The forecast model performs a 12-hour simulation without evidence of any instability. In Fig. 11, we plot the time series of water surface elevations output from the forecast model at the two water level stations. Under operational conditions, a forecast model would not be initiated for such an event. All the tests conducted in this report indicate that the forecast model is unlikely to fail in a real event on account of numerical instability. ### 5 Conclusions In this study, we have developed a tsunami forecast model for Morehead City, North Carolina. The model is to be integrated into NOAA's short-term tsunami inundation forecast system. The forecast model is based on the MOST numerical model, which simulates tsunami propagation and runup in the forecast area through three telescoped grids in real time. Morehead City and the surrounding vicinity are covered by the innermost grid at a spatial resolution of approximately 62 m. The forecast model is designed and configured such that it will complete a 12-hour simulation within 30 minutes of CPU time. Since there are no historical records of tsunamis at Morehead City, the accuracy of the forecast model is evaluated using several synthetic tsunami scenarios. Good agreement between the forecast and reference models for each of these scenario indicates any numerical errors resulting from the forecast model's relatively coarse resolutions are unlikely to significantly diminish the accuracy the forecast results. We have also checked the stability of the forecast model for all synthetic mega tsunamis scenarios, as well as a micro-tsunami scenario. No instability was observed in any of these simulations. #### Acknowledgement This publication is partially funded by the Joint Institute for the Study of the Atmosphere and Ocean (JISAO) under NOAA Cooperative Agreement No. xxx, JISAO Contribution No. xxx, PMEL Contribution No. xxx. #### References - Bryant, E. (2001), Tsunami: the Underrated Hazard, Cambridge University Press, 320 pp. - Driscol, N. W., Weissel, J. K., and Goff, J. A. (2000), Potential for large-scale submarine slope failure and tsunami generation along the U.S. mid-Atlantic coast, *Geology*, 20(5), 4407–4410. - Gica, E., Spillane, M. C., Titov, V. V., Chamberlin, C. D., and Newman, J. C. (2008), Development of the forecast propagation database for NOAAs Short-Term Inundation Forecast for Tsunamis (SIFT), NOAA Tech. Memo. OAR PMEL-139, Pacific Marine Environmental Laboratory, NOAA, Seattle, WA, 89 pp. - Grothe, P. G., Taylor, L. A., Eakins, B. W., Carignan, K. S., Friday, D. Z., Lim, E., and Love, M. (2011), Digital elevation models of Morehead City, North Carolina: Procedures, data sources and analysis, National Geophysical Data Center, NOAA, Boulder, CO, 22 pp. - Løvholt, F., Pedersen, G., and Gisler, G. (2008), Oceanic propagation of a potential tsunami from the La Palma Island, *J. Geophys. Res.*, 113, C09026, doi:10.1029/2007JC004603. - Percival, D. B., Arcas, D., Denbo, D. W., Eble, M. C., Gica, E., Mofjeld, H. O., Spillane, M. C., Tang, L., and Titov, V. V. (2009), Extracting tsunami source parameters via inversion of DART buoy data, *NOAA Tech. Memo. OAR PMEL-144*, Pacific Marine Environmental Laboratory, NOAA, Seattle, WA, 22 pp. - Synolakis, C. E., Bernard, E. N., Titov, V. V., Kânoğlu, U., and González, F. I. (2008): Validation and verification of tsunami numerical models, *Pure Appli. Geophys.*, 165(11-12), 2197–2228. - Tang, L., Titov, V. V., Wei, Y., Mofjeld, H. O., Spillane, M., Arcas, D., Bernard, E. N., Chamberlin, C. D., Gica, E., and Newman, J. (2008), Tsunami forecast analysis for the May 2006 Tonga tsunami, J. Geophys. Res., 113, C12015, doi: 10.1029/2008JC004922. - Tang L., Titov, V. V., and Chamberlin, C. D. (2009), Development, testing, and applications of site-specific tsunami inundation models for real-time forecasting, *J. Geophys. Res.*, 6, doi: 10.1029/2009JC005476. - Ten Brink, U., Twichell, D., Geist, E., Chaytor, J., Locat, J., Lee, H., Buczkowski, B., Barkan, R., Solow, A., Andrews, B., Parsons, T., Lynett, P., Lin, J., and Sansoucy, M. (2008), Evaluation of tsunami sources wih the potential to impact the U.S. Atlantic and Gulf coasts, USGS Administrative Report to the Nuclear Regulatory Commission, 300 pp. - Titov, V. V. and González, F. I. (1997), Implementation and testing of the Method of Splitting Tsunami (MOST) model, *NOAA Tech. Memo*, *ERL PMEL-112*, Pacific Marine Environmental Laboratory, NOAA, Seattle, WA, 11 pp. - Titov V. V., González F. I., Bernard E. N., Eble M. C., Mofjeld H. O., Newman J. C., Venturato A. J. (2005), Real-time tsunami forecasting: challenges and solutions, *Nat. Hazards*, 35, 41–58. - Titov, V. V. (2009), Tsunami forecasting. In: E. N. Bernard and A. R. Robinson (edited) *The Sea*, Vol. 15, Chapter 12, Harvard University Press, Cambridge, MA, and London, U.K., 371–400. - Wei, Y., Bernard, E. N., Tang, L., Weiss, R., Titov, V. V., Moore, C., Spillane, M., Hopkins, M., and Kânoğlu, U. (2008), Real-time experimental forecast of the Peruvian tsunami of August 2007 for U.S. coastlines, *Geophys. Res. Lett.*, 35, L04609, doi:10.1029/2007GL032250. - Zhou, H., Moore, C. W., Wei, Y., and Titov, V. V. (2011), A nested-grid Boussinesq-type approach to modelling dispersive propagation and runup of landslide-generated tsunamis, *Nat. Hazards Earth Syst. Sci.*, 11(10), doi: 10.5194/nhess-11-2677-2011, 2677-2697. Figure 1: Morehead City, North Carolina and the surrounding vicinity. Figure 2: Grid extents of the Morehead City forecast model: (a) grid extents, (b) bathymetry and topography of C-grid. The triangles in C-grid denote the tide stations near Spooners Creek and Beaufort. Figure 3: Grid extents of the Morehead City reference model: (a) grid extends, (b) bathymetry and topography of C-grid. The triangles in (b) denote the tide stations at Spooners Creek and Beaufort. Figure 4: Model results for the synthetic scenario ATSZ 38-47. The upper panels show the distribution of maximum water surface elevations. The lower panels show the time series of water surface elevations at tide stations. Figure 5: Model results for the synthetic scenario ATSZ 48-57. The upper panels show the distribution of maximum water surface elevations. The lower panels show the time series of water surface elevations at tide stations. Figure 6: Model results for the synthetic scenario ATSZ 58-67. The upper panels show the distribution of maximum water surface elevations. The lower panels show the time series of water surface elevations at tide stations. Figure 7: Model results for the synthetic scenario ATSZ 68-77. The upper panels show the distribution of maximum water surface elevations. The lower panels show the time series of water surface elevations at tide stations. Figure 8: Model results for the synthetic scenario ATSZ 82-91. The upper panels show the distribution of maximum water surface elevations. The lower panels show the time series of water surface elevations at tide stations. Figure 9: Model results for the synthetic scenario SSSZ 1-10. The upper panels show the distribution of maximum water surface elevations. The lower panels show the time series of water surface elevations at tide stations. Figure 10: Model results for the synthetic scenario ATSZ B52. The upper panels show the distribution of maximum water surface elevations. The lower panels show the time series of water surface elevations at tide stations. Figure 11: Time-series of water surface elevations at water level stations for the synthetic scenario SSSZ B11. Table 1: MOST setup of the reference and forecast models for Morehead City, North Carolina. | - | | Reference Model | | | | Forecast N | Iodel | | | |------------------------------|---------------------|----------------------|-----------|--------------------|--------|----------------------|-----------|------------------|---------| | | | Coverage | Cell Size | $nx \times ny$ | Time | Coverage | Cell Size | nx×ny | Time | | | | Lat. $(\circ N)$ | Lat. | | Step | Lat. $(^{\circ}N)$ | Lat. | | Step | | Grid | Region | Lon. ($^{\circ}$ W) | Lon. | | (sec.) | Lon. ($^{\circ}$ W) | Lon. | | (sec.) | | | | | | | | | | | | | A | Mid & South | 32.0 – 36.5 | 30" | 601×541 | 3.0 | 32.2 – 36.4 | 60" | 251×253 | 7.5 | | | U.S. East Coast | 79.5 – 73.5 | 36" | | | 79.0 – 74.0 | 72'' | | | | В | North Carolina | 33.8 – 35.2 | 3.0'' | 1601×1681 | 0.6 | 33.95 - 35.15 | 10.0'' | 391×469 | 3.0 | | | | 77.5 - 75.9 | 3.6'' | | | 77.25 - 75.95 | 12.0'' | | | | \mathbf{C} | Morehead City | 34.68 - 34.79 | 0.5'' | 1201×793 | 0.6 | 34.68-34.79 | 2.0'' | 301×199 | 1.5 | | | · | 76.85 - 76.65 | 0.6'' | | | 76.85 - 76.65 | 2.4'' | | | | Minir | num offshore depth | n (m) | | | 1.0 | | | | 1.0 | | Water depth for dry land (m) | | | | | 0.1 | | | | 0.1 | | Friction coefficient (n^2) | | | | | 0.0009 | | | | 0.0009 | | CPU | time for a 12-hr si | mulation | | | | | | < | 30 min_ | Table 2: Synthetic tsunami scenarios employed to test the Morehead City, North Carolina reference and forecast models. | Scenorio No. | Scenario Name | Source Zone | Tsunami Source | α [m] | | | | | | |--------------|------------------------|------------------|------------------|--------------|--|--|--|--|--| | | Mega | a-tsunami Scenar | rio | | | | | | | | 1 | ATSZ 38-47 | Atlantic | A38-A47, B38-B47 | 25 | | | | | |
 2 | ATSZ 48-57 | Atlantic | A48-A57, B48-B57 | 25 | | | | | | | 3 | ATSZ 58-67 | Atlantic | A58-A67, B58-B67 | 25 | | | | | | | 4 | ATSZ 68-77 | Atlantic | A68-A77, B68-B77 | 25 | | | | | | | 5 | ATSZ 82-91 | Atlantic | A82-A91, B82-B91 | 25 | | | | | | | 6 | SSSZ 1-10 | South Sandwich | A1-A10, B1-B10 | 25 | | | | | | | | \mathbf{N} | Iw 7.5 Scenario | | | | | | | | | 7 | ATSZ B52 | Atlantic | B52 | 1 | | | | | | | | Micro-tsunami Scenario | | | | | | | | | | 8 | SSSZ B11 | South Sandwich | B11 | 0.01 | | | | | | # A Model *.in files for Morehead City, North Carolina # A.1 Reference model *.in file | 0.001 | Minimum amp. of input offshore wave (m) | |--------|---| | 1.0 | Minimum depth of offshore (m) | | 0.1 | Dry land depth of inundation (m) | | 0.0009 | Friction coefficient (n**2) | | 1 | run up in a and b | | 300.0 | max wave height meters | | 0.6 | time step (sec) | | 72000 | number of steps for 12 h simulation | | 5 | Compute "A" arrays every n-th time step, n= | | 1 | Compute "B" arrays every n-th time step, n= | | 50 | Input number of steps between snapshots | | 0 | starting from | | 1 | saving grid every n-th node, n= | # A.2 Forecast model *.in file | 0.001 | Minimum amp. of input offshore wave (m) | |--------|---| | 1.0 | Minimum depth of offshore (m) | | 0.1 | Dry land depth of inundation (m) | | 0.0009 | Friction coefficient (n**2) | | 1 | run up in a and b | | 300.0 | max wave height meters | | 1.5 | time step (sec) | | 28800 | number of steps for 12 h simulation | | 5 | Compute "A" arrays every n-th time step, n= | | 2 | Compute "B" arrays every n-th time step, n= | | 20 | Input number of steps between snapshots | | 0 | starting from | | 1 | saving grid every n-th node, n= | B Propagation Database: Atlantic Ocean Unit Sources Figure B1: Atlantic Source Zone unit sources. Table B1: Earthquake parameters for Atlantic Source Zone unit sources. | Segment | Description | Longitude(°E) | Latitude(°N) | Strike(°) | Dip(o) | Depth (km) | |----------------------|--|----------------------|----------------------|-------------------|---|-------------------| | atsz–1a | Atlantic Source Zone | -83.2020 | 9.1449 | 120 | 27.5 | 28.09 | | atsz-1b | Atlantic Source Zone | -83.0000 | 9.4899 | 120 | 27.5 | 5 | | atsz-2a | Atlantic Source Zone | -82.1932 | 8.7408 | 105.1 | 27.5 | 28.09 | | atsz–2b | Atlantic Source Zone | -82.0880 | 9.1254 | 105.1 | 27.5 | 5 | | atsz–3a | Atlantic Source Zone | -80.9172 | 9.0103 | 51.31 | 30 | 30 | | atsz-3b | Atlantic Source Zone | -81.1636 | 9.3139 | 51.31 | 30 | 5 | | atsz-4a
atsz-4b | Atlantic Source Zone
Atlantic Source Zone | -80.3265
-80.5027 | 9.4308 9.7789 | 63.49 63.49 | 30
30 | 30
5 | | atsz=40
atsz=5a | Atlantic Source Zone Atlantic Source Zone | -79.6247 | 9.6961 | 74.44 | 30 | 30 | | atsz-5b | Atlantic Source Zone | -79.7307 | 10.0708 | 74.44 | 30 | 5 | | atsz–6a | Atlantic Source Zone | -78.8069 | 9.8083 | 79.71 | 30 | 30 | | atsz-6b | Atlantic Source Zone | -78.8775 | 10.1910 | 79.71 | 30 | 5 | | atsz-7a | Atlantic Source Zone | -78.6237 | 9.7963 | 127.2 | 30 | 30 | | atsz-7b | Atlantic Source Zone | -78.3845 | 10.1059 | 127.2 | 30 | 5 | | atsz-8a | Atlantic Source Zone | -78.1693 | 9.3544 | 143.8 | 30 | 30 | | atsz–8b | Atlantic Source Zone | -77.8511 | 9.5844 | 143.8 | 30 | 5 | | atsz–9a | Atlantic Source Zone | -77.5913 | 8.5989 | 139.9 | 30 | 30 | | atsz–9b
atsz–10a | Atlantic Source Zone Atlantic Source Zone | -77.2900
-75.8109 | 8.8493 | $139.9 \\ 4.67$ | 30
17 | $\frac{5}{19.62}$ | | atsz-10a
atsz-10b | Atlantic Source Zone Atlantic Source Zone | -75.8109
-76.2445 | 9.0881 9.1231 | 4.67 | 17
17 | 19.02
5 | | atsz-100 atsz-11a | Atlantic Source Zone Atlantic Source Zone | -75.7406 | 9.6929 | 19.67 | 17 | 19.62 | | atsz-11b | Atlantic Source Zone | -76.1511 | 9.8375 | 19.67 | 17 | 5 | | atsz-12a | Atlantic Source Zone | -75.4763 | 10.2042 | 40.4 | 17 | 19.62 | | atsz $-12b$ | Atlantic Source Zone | -75.8089 | 10.4826 | 40.4 | 17 | 5 | | atsz $-13a$ | Atlantic Source Zone | -74.9914 | 10.7914 | 47.17 | 17 | 19.62 | | atsz $-13b$ | Atlantic Source Zone | -75.2890 | 11.1064 | 47.17 | 17 | 5 | | atsz-14a | Atlantic Source Zone | -74.5666 | 11.0708 | 71.68 | 17 | 19.62 | | atsz–14b | Atlantic Source Zone | -74.7043 | 11.4786 | 71.68 | 17 | 5 | | atsz-15a | Atlantic Source Zone | -73.4576 | 11.8012 | 42.69 | $\begin{array}{c} 17 \\ 17 \end{array}$ | 19.62 | | atsz-15b
atsz-16a | Atlantic Source Zone Atlantic Source Zone | -73.7805
-72.9788 | $12.0924 \\ 12.3365$ | $42.69 \\ 54.75$ | $\frac{17}{17}$ | 5
19.62 | | atsz-10a
atsz-16b | Atlantic Source Zone Atlantic Source Zone | -73.2329 | 12.6873 | 54.75 | 17 | 5 | | atsz-17a | Atlantic Source Zone | -72.5454 | 12.5061 | 81.96 | 17 | 19.62 | | atsz-17b | Atlantic Source Zone | -72.6071 | 12.9314 | 81.96 | 17 | 5 | | atsz $-18a$ | Atlantic Source Zone | -71.6045 | 12.6174 | 79.63 | 17 | 19.62 | | atsz $-18b$ | Atlantic Source Zone | -71.6839 | 13.0399 | 79.63 | 17 | 5 | | atsz $-19a$ | Atlantic Source Zone | -70.7970 | 12.7078 | 86.32 | 17 | 19.62 | | atsz-19b | Atlantic Source Zone | -70.8253 | 13.1364 | 86.32 | 17 | 5 | | atsz–20a | Atlantic Source Zone | -70.0246 | 12.7185 | 95.94 | 17 | 19.62 | | atsz-20b | Atlantic Source Zone Atlantic Source Zone | -69.9789 | 13.1457 | 95.94 | 17
17 | 5 | | atsz-21a $atsz-21b$ | Atlantic Source Zone Atlantic Source Zone | -69.1244
-69.0788 | $12.6320 \\ 13.0592$ | 95.94 95.94 | $\frac{17}{17}$ | 19.62 | | atsz-21b $atsz-22a$ | Atlantic Source Zone Atlantic Source Zone | -68.0338 | 11.4286 | 266.9 | 15 | 17.94 | | atsz-22b | Atlantic Source Zone | -68.0102 | 10.9954 | 266.9 | 15 | 5 | | atsz $-23a$ | Atlantic Source Zone | -67.1246 | 11.4487 | 266.9 | 15 | 17.94 | | atsz $-23b$ | Atlantic Source Zone | -67.1010 | 11.0155 | 266.9 | 15 | 5 | | atsz-24a | Atlantic Source Zone | -66.1656 | 11.5055 | 273.3 | 15 | 17.94 | | atsz-24b | Atlantic Source Zone | -66.1911 | 11.0724 | 273.3 | 15 | 5 | | atsz–25a | Atlantic Source Zone | -65.2126 | 11.4246 | 276.4 | 15 | 17.94 | | atsz–25b | Atlantic Source Zone | -65.2616 | 10.9934 | 276.4 | 15
15 | 5
17.04 | | atsz-26a $atsz-26b$ | Atlantic Source Zone Atlantic Source Zone | -64.3641
-64.3862 | 11.3516 | $272.9 \\ 272.9$ | 15
15 | 17.94 5 | | atsz-200
atsz-27a | Atlantic Source Zone Atlantic Source Zone | -63.4472 | $10.9183 \\ 11.3516$ | 272.9 272.9 | 15
15 | 17.94 | | atsz=27a
atsz=27b | Atlantic Source Zone Atlantic Source Zone | -63.4698 | 10.9183 | 272.9 272.9 | 15 | 5 | | atsz–28a | Atlantic Source Zone | -62.6104 | 11.2831 | 271.1 | 15 | 17.94 | | atsz-28b | Atlantic Source Zone | -62.6189 | 10.8493 | 271.1 | 15 | 5 | | atsz-29a | Atlantic Source Zone | -61.6826 | 11.2518 | 271.6 | 15 | 17.94 | | atsz $-29b$ | Atlantic Source Zone | -61.6947 | 10.8181 | 271.6 | 15 | 5 | | atsz–30a | Atlantic Source Zone | -61.1569 | 10.8303 | 269 | 15 | 17.94 | | atsz–30b | Atlantic Source Zone | -61.1493 | 10.3965 | 269 | 15 | 5 | | atsz–31a | Atlantic Source Zone | -60.2529 | 10.7739 | 269 | 15
15 | 17.94 | | atsz-31b
atsz-32a | Atlantic Source Zone Atlantic Source Zone | -60.2453
-59.3510 | $10.3401 \\ 10.8123$ | $\frac{269}{269}$ | 15
15 | $\frac{5}{17.94}$ | | ausz 5 24 | Titalitic Source Zolle | -00.0010 | 10.0120 | | | on next page | | | | | | | _ cmmud | nom page | 26 Table B1 – continued from previous page | | Table B1 – continued from previous page | | | | | | | | |----------------------|--|----------------------|----------------------|------------------|-------------------------------|-------------------|--|--| | Segment | Description | Longitude(°E) | Latitude(°N) | Strike(°) | $\mathrm{Dip}(^{\mathrm{o}})$ | Depth (km) | | | | atsz $-32b$ | Atlantic Source Zone | -59.3734 | 10.3785 | 269 | 15 | 5 | | | | atsz-33a | Atlantic Source Zone | -58.7592 | 10.8785 | 248.6 | 15 | 17.94 | | | | atsz-33b | Atlantic Source Zone | -58.5984 | 10.4745 | 248.6 | 15 | 5 | | | | atsz-34a | Atlantic Source Zone | -58.5699 | 11.0330 | 217.2 | 15 | 17.94 | | | | atsz-34b | Atlantic Source Zone | -58.2179 | 10.7710 | 217.2 | 15 | 5 | | | | atsz-35a | Atlantic Source Zone | -58.3549 | 11.5300 | 193.7 | 15 | 17.94 | | | | atsz-35b | Atlantic Source Zone | -57.9248 | 11.4274 | 193.7 | 15 | 5 | | | | atsz–36a | Atlantic Source Zone | -58.3432 | 12.1858 | 177.7 | 15 | 17.94 | | | | atsz–36b | Atlantic Source Zone | -57.8997 | 12.2036 | 177.7 | 15 | 5 | | | | atsz–37a | Atlantic Source Zone Atlantic Source Zone | -58.4490 | 12.9725 | 170.7 | 15 | 17.94 | | | | atsz-37b
atsz-38a | Atlantic Source Zone Atlantic Source Zone | -58.0095
-58.6079 | 13.0424 13.8503 | $170.7 \\ 170.2$ | 15
15 | $\frac{5}{17.94}$ | | | | atsz=38a
atsz=38b | Atlantic Source Zone Atlantic Source Zone | -58.1674 | 13.9240 | 170.2 170.2 | 15 | 5 | | | | atsz–39a | Atlantic Source Zone | -58.6667 | 14.3915 | 146.8 | 15 | 17.94 | | | | atsz–39b | Atlantic Source Zone | -58.2913 | 14.6287 | 146.8 | 15 | 5 | | | | atsz–39y | Atlantic Source Zone | -59.4168 | 13.9171 | 146.8 | 15 | 43.82 | | | | atsz-39z | Atlantic Source Zone | -59.0415 | 14.1543 | 146.8 | 15 | 30.88 | | | | atsz-40a | Atlantic Source Zone | -59.1899 | 15.2143 | 156.2 | 15 | 17.94 | | | | atsz-40b | Atlantic Source Zone | -58.7781 | 15.3892 | 156.2 | 15 | 5 | | | | atsz-40y | Atlantic Source Zone | -60.0131 | 14.8646 | 156.2 | 15 | 43.82 | | | | atsz-40z | Atlantic Source Zone | -59.6012 | 15.0395 | 156.2 | 15 | 30.88 | | | | atsz-41a | Atlantic Source Zone | -59.4723 | 15.7987 | 146.3 | 15 | 17.94 | | | | atsz-41b | Atlantic Source Zone | -59.0966 | 16.0392 | 146.3 | 15 | 5 | | | | atsz-41y | Atlantic Source Zone | -60.2229 | 15.3177 | 146.3 | 15 | 43.82 | | | | atsz-41z | Atlantic Source Zone |
-59.8473 | 15.5582 | 146.3 | 15 | 30.88 | | | | atsz–42a | Atlantic Source Zone | -59.9029 | 16.4535 | 137 | 15 | 17.94 | | | | atsz-42b | Atlantic Source Zone | -59.5716 | 16.7494 | 137 | 15 | 5 | | | | atsz-42y
atsz-42z | Atlantic Source Zone
Atlantic Source Zone | -60.5645 | $15.8616 \\ 16.1575$ | 137
137 | 15
15 | 43.82 30.88 | | | | atsz-42z
atsz-43a | Atlantic Source Zone Atlantic Source Zone | -60.2334
-60.5996 | 17.0903 | 138.7 | 15
15 | 17.94 | | | | atsz-43b | Atlantic Source Zone Atlantic Source Zone | -60.2580 | 17.3766 | 138.7 | 15 | 5 | | | | atsz-43y | Atlantic Source Zone | -61.2818 | 16.5177 | 138.7 | 15 | 43.82 | | | | atsz-43z | Atlantic Source Zone | -60.9404 | 16.8040 | 138.7 | 15 | 30.88 | | | | atsz-44a | Atlantic Source Zone | -61.1559 | 17.8560 | 141.1 | 15 | 17.94 | | | | atsz-44b | Atlantic Source Zone | -60.8008 | 18.1286 | 141.1 | 15 | 5 | | | | atsz-44y | Atlantic Source Zone | -61.8651 | 17.3108 | 141.1 | 15 | 43.82 | | | | atsz-44z | Atlantic Source Zone | -61.5102 | 17.5834 | 141.1 | 15 | 30.88 | | | | atsz-45a | Atlantic Source Zone | -61.5491 | 18.0566 | 112.8 | 15 | 17.94 | | | | atsz-45b | Atlantic Source Zone | -61.3716 | 18.4564 | 112.8 | 15 | 5 | | | | atsz-45y | Atlantic Source Zone | -61.9037 | 17.2569 | 112.8 | 15 | 43.82 | | | | atsz-45z | Atlantic Source Zone | -61.7260 | 17.6567 | 112.8 | 15 | 30.88 | | | | atsz–46a | Atlantic Source Zone | -62.4217 | 18.4149 | 117.9 | 15 | 17.94 | | | | atsz-46b | Atlantic Source Zone | -62.2075 | 18.7985 | 117.9 | 15 | 5 | | | | atsz-46y
atsz-46z | Atlantic Source Zone
Atlantic Source Zone | -62.8493 | 17.6477 | 117.9 | 15
15 | 43.82 | | | | atsz-40z
atsz-47a | Atlantic Source Zone Atlantic Source Zone | -62.6352
-63.1649 | 18.0313 18.7844 | $117.9 \\ 110.5$ | $\frac{15}{20}$ | 30.88 22.1 | | | | atsz-47a
atsz-47b | Atlantic Source Zone Atlantic Source Zone | -63.0087 | 19.1798 | 110.5 110.5 | 20 | 5 | | | | atsz=470
atsz=47y | Atlantic Source Zone Atlantic Source Zone | -63.4770 | 17.9936 | 110.5 110.5 | 20 | 56.3 | | | | atsz-47z | Atlantic Source Zone | -63.3205 | 18.3890 | 110.5 | 20 | 39.2 | | | | atsz–48a | Atlantic Source Zone | -63.8800 | 18.8870 | 95.37 | 20 | 22.1 | | | | atsz-48b | Atlantic Source Zone | -63.8382 | 19.3072 | 95.37 | 20 | 5 | | | | atsz-48y | Atlantic Source Zone | -63.9643 | 18.0465 | 95.37 | 20 | 56.3 | | | | atsz-48z | Atlantic Source Zone | -63.9216 | 18.4667 | 95.37 | 20 | 39.2 | | | | atsz $-49a$ | Atlantic Source Zone | -64.8153 | 18.9650 | 94.34 | 20 | 22.1 | | | | atsz-49b | Atlantic Source Zone | -64.7814 | 19.3859 | 94.34 | 20 | 5 | | | | atsz-49y | Atlantic Source Zone | -64.8840 | 18.1233 | 94.34 | 20 | 56.3 | | | | atsz–49z | Atlantic Source Zone | -64.8492 | 18.5442 | 94.34 | 20 | 39.2 | | | | atsz–50a | Atlantic Source Zone | -65.6921 | 18.9848 | 89.59 | 20 | 22.1 | | | | atsz-50b | Atlantic Source Zone | -65.6953 | 19.4069 | 89.59 | 20 | 5 | | | | atsz-50y | Atlantic Source Zone | -65.6874 | 18.1407 | 89.59 | 20 | 56.3 | | | | atsz-50z
atsz-51a | Atlantic Source Zone
Atlantic Source Zone | -65.6887
-66.5742 | 18.5628
18.9484 | 89.59
84.08 | 20
20 | 39.2 22.1 | | | | atsz-51a
atsz-51b | Atlantic Source Zone Atlantic Source Zone | -66.5742
-66.6133 | 18.9484 19.3688 | 84.98
84.98 | 20 | 22.1
5 | | | | atsz-51y | Atlantic Source Zone Atlantic Source Zone | -66.4977 | 18.1076 | 84.98 | 20 | 56.3 | | | | 0002 01y | | 00.1011 | 10.1010 | | | on next page | | | Table B1 – continued from previous page | | Table | ${ m B1-continue}$ | d from previou | ıs page | | | |--------------|----------------------|--------------------|----------------|-----------|-----------|--------------| | Segment | Description | Longitude(°E) | Latitude(°N) | Strike(o) | Dip(o) | Depth (km) | | atsz–51z | Atlantic Source Zone | -66.5353 | 18.5280 | 84.98 | 20 | 39.2 | | atsz-52a | Atlantic Source Zone | -67.5412 | 18.8738 | 85.87 | 20 | 22.1 | | atsz $-52b$ | Atlantic Source Zone | -67.5734 | 19.2948 | 85.87 | 20 | 5 | | atsz-52y | Atlantic Source Zone | -67.4781 | 18.0319 | 85.87 | 20 | 56.3 | | atsz-52z | Atlantic Source Zone | -67.5090 | 18.4529 | 85.87 | 20 | 39.2 | | atsz-53a | Atlantic Source Zone | -68.4547 | 18.7853 | 83.64 | 20 | 22.1 | | atsz-53b | Atlantic Source Zone | -68.5042 | 19.2048 | 83.64 | 20 | 5 | | atsz-53y | Atlantic Source Zone | -68.3575 | 17.9463 | 83.64 | 20 | 56.3 | | atsz-53z | Atlantic Source Zone | -68.4055 | 18.3658 | 83.64 | 20 | 39.2 | | atsz-54a | Atlantic Source Zone | -69.6740 | 18.8841 | 101.5 | 20 | 22.1 | | atsz-54b | Atlantic Source Zone | -69.5846 | 19.2976 | 101.5 | 20 | 5 | | atsz-55a | Atlantic Source Zone | -70.7045 | 19.1376 | 108.2 | 20 | 22.1 | | atsz-55b | Atlantic Source Zone | -70.5647 | 19.5386 | 108.2 | 20 | 5 | | atsz-56a | Atlantic Source Zone | -71.5368 | 19.3853 | 102.6 | 20 | 22.1 | | atsz-56b | Atlantic Source Zone | -71.4386 | 19.7971 | 102.6 | 20 | 5 | | atsz-57a | Atlantic Source Zone | -72.3535 | 19.4838 | 94.2 | 20 | 22.1 | | atsz-57b | Atlantic Source Zone | -72.3206 | 19.9047 | 94.2 | 20 | 5 | | atsz-58a | Atlantic Source Zone | -73.1580 | 19.4498 | 84.34 | 20 | 22.1 | | atsz $-58b$ | Atlantic Source Zone | -73.2022 | 19.8698 | 84.34 | 20 | 5 | | atsz-59a | Atlantic Source Zone | -74.3567 | 20.9620 | 259.7 | 20 | 22.1 | | atsz-59b | Atlantic Source Zone | -74.2764 | 20.5467 | 259.7 | 20 | 5 | | atsz-60a | Atlantic Source Zone | -75.2386 | 20.8622 | 264.2 | 15 | 17.94 | | atsz-60b | Atlantic Source Zone | -75.1917 | 20.4306 | 264.2 | 15 | 5 | | atsz-61a | Atlantic Source Zone | -76.2383 | 20.7425 | 260.7 | 15 | 17.94 | | atsz-61b | Atlantic Source Zone | -76.1635 | 20.3144 | 260.7 | 15 | 5 | | atsz-62a | Atlantic Source Zone | -77.2021 | 20.5910 | 259.9 | 15 | 17.94 | | atsz-62b | Atlantic Source Zone | -77.1214 | 20.1638 | 259.9 | 15 | 5 | | atsz-63a | Atlantic Source Zone | -78.1540 | 20.4189 | 259 | 15 | 17.94 | | atsz-63b | Atlantic Source Zone | -78.0661 | 19.9930 | 259 | 15 | 5 | | atsz-64a | Atlantic Source Zone | -79.0959 | 20.2498 | 259.2 | 15 | 17.94 | | atsz-64b | Atlantic Source Zone | -79.0098 | 19.8236 | 259.2 | 15 | 5 | | atsz-65a | Atlantic Source Zone | -80.0393 | 20.0773 | 258.9 | 15 | 17.94 | | atsz-65b | Atlantic Source Zone | -79.9502 | 19.6516 | 258.9 | 15 | 5 | | atsz-66a | Atlantic Source Zone | -80.9675 | 19.8993 | 258.6 | 15 | 17.94 | | atsz-66b | Atlantic Source Zone | -80.8766 | 19.4740 | 258.6 | 15 | 5 | | atsz-67a | Atlantic Source Zone | -81.9065 | 19.7214 | 258.5 | 15 | 17.94 | | atsz-67b | Atlantic Source Zone | -81.8149 | 19.2962 | 258.5 | 15 | 5 | | atsz-68a | Atlantic Source Zone | -87.8003 | 15.2509 | 62.69 | 15 | 17.94 | | atsz-68b | Atlantic Source Zone | -88.0070 | 15.6364 | 62.69 | 15 | 5 | | atsz-69a | Atlantic Source Zone | -87.0824 | 15.5331 | 72.73 | 15 | 17.94 | | atsz-69b | Atlantic Source Zone | -87.2163 | 15.9474 | 72.73 | 15 | 5 | | atsz-70a | Atlantic Source Zone | -86.1622 | 15.8274 | 70.64 | 15 | 17.94 | | atsz -70 b | Atlantic Source Zone | -86.3120 | 16.2367 | 70.64 | 15 | 5 | | atsz $-71a$ | Atlantic Source Zone | -85.3117 | 16.1052 | 73.7 | 15 | 17.94 | | atsz -71 b | Atlantic Source Zone | -85.4387 | 16.5216 | 73.7 | 15 | 5 | | atsz $-72a$ | Atlantic Source Zone | -84.3470 | 16.3820 | 69.66 | 15 | 17.94 | | atsz -72 b | Atlantic Source Zone | -84.5045 | 16.7888 | 69.66 | 15 | 5 | | atsz $-73a$ | Atlantic Source Zone | -83.5657 | 16.6196 | 77.36 | 15 | 17.94 | | atsz -73 b | Atlantic Source Zone | -83.6650 | 17.0429 | 77.36 | 15 | 5 | | atsz $-74a$ | Atlantic Source Zone | -82.7104 | 16.7695 | 82.35 | 15 | 17.94 | | atsz-74b | Atlantic Source Zone | -82.7709 | 17.1995 | 82.35 | 15 | 5 | | atsz-75a | Atlantic Source Zone | -81.7297 | 16.9003 | 79.86 | 15 | 17.94 | | atsz-75b | Atlantic Source Zone | -81.8097 | 17.3274 | 79.86 | 15 | 5 | | atsz $-76a$ | Atlantic Source Zone | -80.9196 | 16.9495 | 82.95 | 15 | 17.94 | | atsz-76b | Atlantic Source Zone | -80.9754 | 17.3801 | 82.95 | 15 | 5 | | atsz-77a | Atlantic Source Zone | -79.8086 | 17.2357 | 67.95 | 15 | 17.94 | | atsz-77b | Atlantic Source Zone | -79.9795 | 17.6378 | 67.95 | 15 | 5 | | atsz $-78a$ | Atlantic Source Zone | -79.0245 | 17.5415 | 73.61 | 15 | 17.94 | | atsz-78b | Atlantic Source Zone | -79.1532 | 17.9577 | 73.61 | 15 | 5 | | atsz $-79a$ | Atlantic Source Zone | -78.4122 | 17.5689 | 94.07 | 15 | 17.94 | | atsz $-79b$ | Atlantic Source Zone | -78.3798 | 18.0017 | 94.07 | 15 | 5 | | atsz-80a | Atlantic Source Zone | -77.6403 | 17.4391 | 103.3 | 15 | 17.94 | | atsz -80 b | Atlantic Source Zone | -77.5352 | 17.8613 | 103.3 | 15 | 5 | | atsz $-81a$ | Atlantic Source Zone | -76.6376 | 17.2984 | 98.21 | 15 | 17.94 | | | | | | | Continued | on next page | Table B1 - continued from previous page | Segment | Description | Longitude(°E) | Latitude(°N) | Strike(o) | Dip(o) | Depth (km) | |-------------|----------------------|---------------|--------------|-----------|--------|------------| | atsz-81b | Atlantic Source Zone | -76.5726 | 17.7278 | 98.21 | 15 | 5 | | atsz-82a | Atlantic Source Zone | -75.7299 | 19.0217 | 260.1 | 15 | 17.94 | | atsz-82b | Atlantic Source Zone | -75.6516 | 18.5942 | 260.1 | 15 | 5 | | atsz-83a | Atlantic Source Zone | -74.8351 | 19.2911 | 260.8 | 15 | 17.94 | | atsz-83b | Atlantic Source Zone | -74.7621 | 18.8628 | 260.8 | 15 | 5 | | atsz-84a | Atlantic Source Zone | -73.6639 | 19.2991 | 274.8 | 15 | 17.94 | | atsz-84b | Atlantic Source Zone | -73.7026 | 18.8668 | 274.8 | 15 | 5 | | atsz-85a | Atlantic Source Zone | -72.8198 | 19.2019 | 270.6 | 15 | 17.94 | | atsz-85b | Atlantic Source Zone | -72.8246 | 18.7681 | 270.6 | 15 | 5 | | atsz-86a | Atlantic Source Zone | -71.9143 | 19.1477 | 269.1 | 15 | 17.94 | | atsz-86b | Atlantic Source Zone | -71.9068 | 18.7139 | 269.1 | 15 | 5 | | atsz-87a | Atlantic Source Zone | -70.4738 | 18.8821 | 304.5 | 15 | 17.94 | | atsz-87b | Atlantic Source Zone | -70.7329 | 18.5245 | 304.5 |
15 | 5 | | atsz-88a | Atlantic Source Zone | -69.7710 | 18.3902 | 308.9 | 15 | 17.94 | | atsz-88b | Atlantic Source Zone | -70.0547 | 18.0504 | 308.4 | 15 | 5 | | atsz-89a | Atlantic Source Zone | -69.2635 | 18.2099 | 283.9 | 15 | 17.94 | | atsz-89b | Atlantic Source Zone | -69.3728 | 17.7887 | 283.9 | 15 | 5 | | atsz-90a | Atlantic Source Zone | -68.5059 | 18.1443 | 272.9 | 15 | 17.94 | | atsz-90b | Atlantic Source Zone | -68.5284 | 17.7110 | 272.9 | 15 | 5 | | atsz-91a | Atlantic Source Zone | -67.6428 | 18.1438 | 267.8 | 15 | 17.94 | | atsz $-91b$ | Atlantic Source Zone | -67.6256 | 17.7103 | 267.8 | 15 | 5 | | atsz-92a | Atlantic Source Zone | -66.8261 | 18.2536 | 262 | 15 | 17.94 | | atsz $-92b$ | Atlantic Source Zone | -66.7627 | 17.8240 | 262 | 15 | 5 | Figure B2: South Sandwich Islands Subduction Zone. ${\bf Table~B2:~Earthquake~parameters~for~South~Sandwich~Islands~Subduction~Zone~unit~sources.}$ | Segment | Description | Longitude(°E) | Latitude(°N) | Strike(°) | Dip(o) | Depth (km) | |-------------------|--|---------------|--------------|-----------|--------|------------| | sssz-1a | South Sandwich Islands Subduction Zone | -32.3713 | -55.4655 | 104.7 | 28.53 | 17.51 | | sssz-1b | South Sandwich Islands Subduction Zone | -32.1953 | -55.0832 | 104.7 | 9.957 | 8.866 | | sssz-1z | South Sandwich Islands Subduction Zone | -32.5091 | -55.7624 | 104.7 | 46.99 | 41.39 | | sssz-2a | South Sandwich Islands Subduction Zone | -30.8028 | -55.6842 | 102.4 | 28.53 | 17.51 | | sssz-2b | South Sandwich Islands Subduction Zone | -30.6524 | -55.2982 | 102.4 | 9.957 | 8.866 | | sssz-2z | South Sandwich Islands Subduction Zone | -30.9206 | -55.9839 | 102.4 | 46.99 | 41.39 | | sssz-3a | South Sandwich Islands Subduction Zone | -29.0824 | -55.8403 | 95.53 | 28.53 | 17.51 | | sssz-3b | South Sandwich Islands Subduction Zone | -29.0149 | -55.4468 | 95.53 | 9.957 | 8.866 | | sssz-3z | South Sandwich Islands Subduction Zone | -29.1353 | -56.1458 | 95.53 | 46.99 | 41.39 | | sssz-4a | South Sandwich Islands Subduction Zone | -27.8128 | -55.9796 | 106.1 | 28.53 | 17.51 | | sssz-4b | South Sandwich Islands Subduction Zone | -27.6174 | -55.5999 | 106.1 | 9.957 | 8.866 | | sssz-4z | South Sandwich Islands Subduction Zone | -27.9659 | -56.2744 | 106.1 | 46.99 | 41.39 | | sssz-5a | South Sandwich Islands Subduction Zone | -26.7928 | -56.2481 | 123.1 | 28.53 | 17.51 | | sssz-5b | South Sandwich Islands Subduction Zone | -26.4059 | -55.9170 | 123.1 | 9.957 | 8.866 | | sssz-5z | South Sandwich Islands Subduction Zone | -27.0955 | -56.5052 | 123.1 | 46.99 | 41.39 | | sssz-6a | South Sandwich Islands Subduction Zone | -26.1317 | -56.6466 | 145.6 | 23.28 | 16.11 | | sssz-6b | South Sandwich Islands Subduction Zone | -25.5131 | -56.4133 | 145.6 | 9.09 | 8.228 | | sssz-6z | South Sandwich Islands Subduction Zone | -26.5920 | -56.8194 | 145.6 | 47.15 | 35.87 | | sssz-7a | South Sandwich Islands Subduction Zone | -25.6787 | -57.2162 | 162.9 | 21.21 | 14.23 | | sssz-7b | South Sandwich Islands Subduction Zone | -24.9394 | -57.0932 | 162.9 | 7.596 | 7.626 | | sssz-7z | South Sandwich Islands Subduction Zone | -26.2493 | -57.3109 | 162.9 | 44.16 | 32.32 | | sssz-8a | South Sandwich Islands Subduction Zone | -25.5161 | -57.8712 | 178.2 | 20.33 | 15.91 | | sssz-8b | South Sandwich Islands Subduction Zone | -24.7233 | -57.8580 | 178.2 | 8.449 | 8.562 | | sssz-8z | South Sandwich Islands Subduction Zone | -26.1280 | -57.8813 | 178.2 | 43.65 | 33.28 | | sssz-9a | South Sandwich Islands Subduction Zone | -25.6657 | -58.5053 | 195.4 | 25.76 | 15.71 | | sssz-9b | South Sandwich Islands Subduction Zone | -24.9168 | -58.6127 | 195.4 | 8.254 | 8.537 | | sssz-9z | South Sandwich Islands Subduction Zone | -26.1799 | -58.4313 | 195.4 | 51.69 | 37.44 | | sssz-10a | South Sandwich Islands Subduction Zone | -26.1563 | -59.1048 | 212.5 | 32.82 | 15.65 | | sssz-10b | South Sandwich Islands Subduction Zone | -25.5335 | -59.3080 | 212.5 | 10.45 | 6.581 | | $_{\rm sssz-10z}$ | South Sandwich Islands Subduction Zone | -26.5817 | -58.9653 | 212.5 | 54.77 | 42.75 | | sssz-11a | South Sandwich Islands Subduction Zone | -27.0794 | -59.6799 | 224.2 | 33.67 | 15.75 | | sssz-11b | South Sandwich Islands Subduction Zone | -26.5460 | -59.9412 | 224.2 | 11.32 | 5.927 | | sssz–11z | South Sandwich Islands Subduction Zone | -27.4245 | -59.5098 | 224.2 | 57.19 | 43.46 | # C Forecast Model Testing Authors: Lindsey Wright, Hongqiang Zhou # C.1 Purpose Forecast models are tested with synthetic tsunami events covering a range of tsunami source locations. Testing is also done with selected historical tsunami events when available. The purpose of forecast model testing is three-fold. The first objective is to assure that the results obtained with NOAA's tsunami forecast system, which has been released to the Tsunami Warning Centers for operational use, are identical to those obtained by the researcher during the development of the forecast model. The second objective is to test the forecast model for consistency, accuracy, time efficiency, and quality of results over a range of possible tsunami locations and magnitudes. The third objective is to identify bugs and issues in need of resolution by the researcher who developed the Forecast Model or by the forecast software development team before the next version release to NOAA's two Tsunami Warning Centers. Local hardware and software applications, and tools familiar to the researcher(s), are used to run the Method of Splitting Tsunamis (MOST) model during the forecast model development. The test results presented in this report lend confidence that the model performs as developed and produces the same results when initiated within the forecast application in an operational setting as those produced by the researcher during the forecast model development. The test results assure those who rely on the Daytona Beach tsunami forecast model that consistent results are produced irrespective of system. # C.2 Testing procedure The general procedure for forecast model testing is to run a set of synthetic tsunami scenarios through the forecast system application and compare the results with those obtained by the researcher during the forecast model development and presented in the Tsunami Forecast Model Report. Specific steps taken to test the model include: - 1. Identification of testing scenarios, including the standard set of synthetic events and customized synthetic scenarios that may have been used by the researcher(s) in developing the forecast model. - 2. Creation of new events to represent customized synthetic scenarios used by the researcher(s) in developing the forecast model, if any. - 3. Submission of test model runs with the forecast system, and export of the results from A, B, and C grids, along with time series. - 4. Recording applicable metadata, including the specific version of the forecast system used for testing. - 5. Examination of forecast model results from the forecast system for instabilities in both time series and plot results. - 6. Comparison of forecast model results obtained through the forecast system with those obtained during the forecast model development. - 7. Summarization of results with specific mention of quality, consistency, and time efficiency. - 8. Reporting of issues identified to modeler and forecast software development team. - 9. Retesting the forecast models in the forecast system when reported issues have been addressed or explained. Synthetic model runs were tested on a DELL PowerEdge R510 computer equipped with two Xeon E5670 processors at 2.93 Ghz, each with 12 MBytes of cache and 32GB memory. The processors are hex core and support hyper threading, resulting in the computer performing as a 24 processor core machine. Additionally, the testing computer supports 10 Gigabit Ethernet for fast network connections. This computer configuration is similar or the same as the configurations of the computers installed at the Tsunami Warning Centers so the compute times should only vary slightly. #### C.3 Results The Morehead City forecast model was tested with SIFT version 3.2. The Morehead City, North Carolina forecast model was tested with three synthetic scenarios. Test results from the forecast system and comparisons with the results obtained during the forecast model development are shown numerically in Table C1 and graphically in Figures C1 to C3. The results show that the minimum and maximum amplitudes and time series obtained from the forecast system agree with those obtained during the forecast model development, and that the forecast model is stable and robust, with consistent and high quality results across geographically distributed tsunami sources. The model run time (wall clock time) was 22.4 minutes for 12 hours of simulation time, and 7.4 minutes for 4.0 hours. This run time is within the 10 minute run time for 4 hours of simulation time and satisfies run time requirements. A suite of three synthetic events was run on the Morehead City forecast model. The modeled scenarios were stable for all cases run. Amplitudes of less than 75 centimeters (cm) were observed for all cases tested. The largest modeled height was 73 cm from the Atlantic (ATSZ 48-57) source zone. The smallest signal of 13 cm was recorded at the far field South Sandwich (SSSZ 1-10) source zone. The comparisons between the development cases and the forecast system output were consistent in shape and amplitude for all three cases. The Morehead City reference point used for the forecast model development is the same as what is deployed in the forecast system, so the results can be considered valid for the three cases studied. Figure C1: Response of the Morehead City forecast model to synthetic scenario ATSZ 38-47 (alpha=25). Maximum sea surface elevation for (a) A-grid, b) B-grid, c) C-grid. Sea surface elevation time series at the C-grid warning point (d). The lower time series plot is the
result obtained during model development and is shown for comparison with test results. Figure C2: Response of the Morehead City forecast model to synthetic scenario ATSZ 48-57 (alpha=25). Maximum sea surface elevation for (a) A-grid, b) B-grid, c) C-grid. Sea surface elevation time series at the C-grid warning point (d). The lower time series plot is the result obtained during model development and is shown for comparison with test results. Figure C3: Response of the Morehead City forecast model to synthetic scenario SSSZ 1-10 (alpha=25). Maximum sea surface elevation for (a) A-grid, b) B-grid, c) C-grid. Sea surface elevation time series at the C-grid warning point (d). The lower time series plot is the result obtained during model development and is shown for comparison with test results. Table C1: Table of maximum and minimum amplitudes (cm) at the Morehead City, North Carolina warning point for synthetic and historical events tested using SIFT 3.2 and obtained during development. | Scenario
Name | Source Zone | Tsunami Source | α [m] | SIFT Max (cm) | Development
Max (cm) | SIFT Min (cm) | Development
Min (cm) | | |------------------------|------------------------|------------------|--------------|---------------|-------------------------|---------------|-------------------------|--| | Mega-tsunami Scenarios | | | | | | | | | | ATSZ 38-47 | Atlantic | A38-A47, B38-B47 | 25 | 26.5 | N/A | -9.3 | N/A | | | ATSZ 48-57 | Atlantic | A34-A57, B48-B57 | 25 | 73.4 | N/A | -14.1 | N/A | | | SSSZ 1-10 | South Sandwich Islands | A1-A10, B1-B10 | 25 | 13.3 | N/A | -10.6 | N/A | |